UNCLASSIFIED ### AD NUMBER AD007870 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Foreign Government Information; 05 JAN 1952. Other requests shall be referred to British Embassy, 3100 Massachusetts Avenue, NW, Washington, DC 20008. **AUTHORITY** DSTL, DSIR 23/20376, 9 Jun 2008 Reproduced. # Armed Services Technical Information DOCUMENT SERVICE CE UNC ## Best Available Copy #### AERONAUTICAL RESEARCH COUNCIL Some Experiments on the Heat Transfer from a Gas Flowing through a Convergent-divergent Nozzle. - By - O. A. Saunders* and P. H. Calder** 5th January, 1952 SUMMARY Heat transfer at high subsonic and supersonic speeds is more complicated than at normal velocities because the cross-sectional temperature distribution is not usually fully developed. The central core of gas is often unaffected by the heat added, in contrast to one dimensional flow calculations which assume the heat to be spread over the whole cross section. Experiments are described using a water cooled convergent divergent nozzle of smooth continuous profile through which hot gases at 865°C wore passed and the heat transfer measured at different positions along the divergent portion, at Mach numbers up to 1.75. results are very consistent when plotted in terms of the length Reynolds number measured from the throat. Velocity traverses at the exit also confirm that the boundary layer may be assumed to be turbulent and to commence at the threat. The heat transfer results also agree very well with the formulae for turbulent flow over a flat plate at low speeds, suggesting that such low speed formulae may be used for supersonic flow in nozzles. Some tests with a straight pipe at high subsonic speeds give results somewhat higher than the flat plate formula, due probably to pipe radius effects. #### 1. THE PROCESS OF HEAT TRANSFER The transfer of heat to a gas flowing through a duct at high subsonic or supersonic speed is more complicated than at normal velocities process because the temperature distribution across the duct seldom becomes fully developed. For example, with low speed flow in a straight pipe, except for entrance effects occurring in the first few distributions, the cross-sectional velocity and temperature distributions have reached their equilibrium forms, and the heat communicated from the halfs between any two cross sections is distributed throughout the gas. In most cases of supersonic flow, on the other hand, the heat from the walls positive only a short distance while the gas flowing along the sais of the duct receives no heat whatever. In fact, the central core is usually unaffected by the heat added, or by the wall friction, except while the saits of the cross section for flow is reduced as the boundary layer this class state cross section for flow is reduced as the boundary layer this class state of the case, with increased distance along the tube, the foliation will have had its velocity reduced by the convergence of its boundaries and will usually no longer be supersonic. The heat is therefore mostly/ #### 'A.3' REPORT Professor of Mechanical Engineering, Importal College, LONDON. Importal College, LONDON. mostly conveyed to gas in the boundary layer moving at lower speeds, and the term 'supersonic heat transfer' is somewhat misleading. The conditions assumed in the usual 'one dimensional flow' calculations of the effects of addition of heat and friction to a supersonic stream are therefore far from being fulfilled in practice. For a divergent duet of sufficiently wide angle, the crosssection of the central core increases despite the thickening of the boundary layer and the Mach number increases accordingly, but the heat from the walls never reaches the fluid flowing along the axis. It therefore seems meaningless to attempt to correlate 'supersonic' heat transfer with low speed results by using the diameter Reynolds number, which is characteristic of fully developed local flow. The heat transfer, in the form of the Nusselt or Stanton number, should be a function of the length Reynolds number measured from the start of the boundary layer. If the temperature and velocity boundary layers start at different positions there will be two such Reynolds numbers. The heat transfer may possibly depend also on the initial Mach number and upon the geometrical form of the passage. In the case of a convergentdivergent nouzle operating above the critical pressure ratio, assuming both boundary layers to commence at the threat, the Stanton number at any position in the divergent section can only depend upon the length Reynolds number measured from the throat and the geometrical shape of the divergent section. This will not be true, of course, if the back pressure is such as to cause shock waves, in which case the ratio of back pressure to throat pressure is a further parameter to be taken into account. #### 2. MEASUREMENTS OF SUPERSONIC HEAT TRANSFER Clearly any measurements of supersonic heat transfer must be carefully related to the position in the duct at which the addition of heat begins. Previous investigations have been made by Kaye, Keenan and McAdems (1949) and by Johnson and Monaghan (1949). The former used a constant diameter pipe fed from a convergent-divergent nezzle, and obtained very widely scattered results which they attributed to transition effects in the boundary layer; difficulties were experienced in getting a smooth joint between the entry duct and the tube. Johnson and Monaghan started out with the idea of using a very thin sharp edged flat plate insorted in a supersonic stream, but found this impracticable owing to the difficulty in constructing a suitable heater inside the plate, and finally worked with the heated flat plate inserted in the wall of a supersonic tunnel. They attempted to start a new boundary layer at the upstream edge of the plate by sucking away the entry boundary layer through a slot just ahead of the plate. This was reasonably successful and they obtained results in quite good agreement with low velocity formulae for flat plate heat transfer. The present investigations were started in 1948 in order to obtain as accurately as possible a measurement of supersonic heat transfer up to a Mach number of 1.75 with as little uncertainty as possible about the smoothness of the surface at the point where the fluid first meets the heated surface. For this purpose it was decided to use a complete convergentdivergent nozzle, divided into sections longitudinally for the purpose of separate hoat flow measurements, but getting as nearly as possible perfect fits between the sections by boring out a tapor hole and reaming the tapor hole with all the sections bolted up so as to get a smooth continuous profile. The use of an actual nozzle is also of direct practical interest on account of its common use. It was also decided to use hot combustion gases at some 865°C and to water cool the nozzle. This avoided moisture condensation troubles which occur when atmospheric air is employed and provided a much simpler method of supplying and removing the heat than is the case when the experiment is done by electrically heating a tube through which cold air is passed. Also the use of fairly large temperature differences between the gas and the walls enabled more accurate measurement of the temperature difference, although it introduced a slight uncertainty in the values assumed for the viscosity of the gas when calculating the Reynolds number. #### 3. DESCRIPTION OF APPARATUS Fig.1 shows the general layout of the apparatus. Air from a compressor was passed through a venturi, A, for flow measurement and entered a specially designed combustion chamber, B, in which kerosene was burnt to raise the final temperature to about 865°C. The gases then passed through an approach duct, C, and finally entered the nozzle, D, from which they passed into an exhaust duct, F. The temperature of the gases was measured just before entering the nozzle by means of the suction thermocouple, F. The static pressure was measured in the approach duct. The divergent section of the nezzle was built up in four parts bolted together through flanges, one on each section, the bolts being staggered so as to pull together each pair of adjacent flanges. The nozzle could be operated with one, two, three or four sections in position, the exhaust section, which was water cooled and refractory lined in a similar way to the approach duct, being arranged to slide axially to accommodate different lengths of nozzle. The exhaust section also carried a traversing thermocouple and Pitot tube by which distributions of temperature and velocity at the nozzle exit could be determined. The heat transfer to each nozzle section was deduced by measuring the temperature in the metal at two different depths, half an inch apart, the thermal conductivity of the metal having been specially measured. Sideways transfer of heat between different sections was prevented by an air gap 0.075" wide narrowing to 0.006" at the bore of the nozzle. The nozzle was kept cool by narrow axial water passages drilled in each section. It was not found practical to measure the heat transfer by means of the rise of temperature of the cooling water through each section owing to the possibility of the water in one section picking up heat by conduction through the metal from the next section. Also to obtain a reasonable water temperature rise, low velocities of the order of 4 ft/sec. would be nocessary and the flow thus would be laminar and tend to cause orrors in temperature measurement owing to lack of mixing. A rough overall check of the heat transfer to the whole nozzle could however be made. It was also obviously impossible to deduce the heat transfer by measuring the temperature of the gas at different points along the nozzle passage since this would have involved interfering with the supersonic flow. #### 4. FURTHER DETAILS OF APPARATUS #### The Combustion System The combustion system (Fig.2) consisted of an upstream injection swirling conical spray by which the fuel was thrown into an annular vortex generated by the air entering through inclined holes into the flame tube. Spill control burners were used for good atomisation and extra water cooling over the rear end of the burner head was found to be necessary. the air flow was only from 0.01 - 0.15 lbs/sec., the combustion chamber was much smaller than any conventional designs and had to be specially developed. Since #### The Nozzle The four sections of the nozzle were each bored out to a taper hole, the throat of the nozzle being approximately half way along the first section. The smooth profile was obtained by reaming with a long taper pin reamer with all the sections belted up. The last section was spiggoted into a syndano bush which was scaled into the exhaust section thus providing thermal insulation from the exhaust section. Similarly the approach entry piece was insulated from the wall by a disc of syndamo and water prevented from coming into contact with the mounting with a split piece of syndamo, the inside of which had the same shape as the nozzle entry. The nozzle was provided with twelve static pressure holes and each section had six thermocouples, three at each depth. All the pressure and thermocouple connections were brought out through the ring of water cooling holes by means of radial drilling at points where 3 of the 60 equally spaced water holes had been left undrilled. To overcome the difficulty of drilling the 0.031" diameter static pressure holos to such a great depth from the outside, inserts were used so that the holes could be drilled from the inside ends of the insorts to break into the 0.0625" diameter holes drilled from the other end. The inserts were fitted before the main gas passage was bored out so as to obtain a flush fit. The water seals between the nozzle sections to prevent the cooling water from leaking either into the air gaps between the sections or to the outside of the nozzle, were arranged so that metal to metal contact was always obtained between adjacent nozzle sections. Sealing rings of outsize thickness were fitted initially and were reduced to size by successive baking and reassembly in a furnace before the final reaming was carried out. The material used was Silastic, a rubber like substance which retains its resilience at high temperatures. #### Thermocouples The final design of thermocouple for measurement of nozzle metal temperature is shown in Fig. 3. The two ends of the 0.013" nickel-chrome and constanton wires were pressed separately into contact with the flat bottom of the hole drilled in the nozzle by means of a thin metal disc and a spring loaded syndamo cylinder. In this way good contact was obtained and the thermjunction was located procisely at the bottom of the hole. The thermocouple for measuring exhaust gas temperature consisted of a stainless steel hypodermic tube, tip welded to almel wire 0.004" diameter passing down the tube and insulated by small quartz tubes. A suction thermocouple was also used as a check test for absolute gas temperature measurement. #### 5. CALCULATION OF RESULTS The heat transfer to each section was obtained directly from the measured temperature gradient in the nozzle vall and the normal logarithmic conduction formula, and was based on the internal surface area of the hole in each section. It/ It has now been fairly well established experimentally and theoretically that the heat transfer for high speed flow is proportional to the difference between the actual wall temperature $T_{\rm W}$ and the adiabatic wall temperature $T_{\rm WR}$, as given by the expression for the recovery factor $r = \frac{T_{0,0} - T}{T_0 - T}$ where T_0 is the total temperature of the gas stream, T its true temperature, and r is about 0.88. In the present experiments, owing to the big temperature difference between the wall and fluid, little error is introduced by taking T_0 instead of $T_{\rm wa}$. The wall temperature $T_{\rm w}$ was deduced by extrapolating from the measured nezzle wall temperatures. The Stanton number H/KpG was thus calculated, knowing the total mass flow and the cross sectional area of the hole, taken at the mid-point of each section. The Reynolds number GL/μ was also calculated from the known mass flow per unit area at the mid point of each section, the viscosity being taken at the total temperature of the stream. The variation of G along the length of the nezzle accounted for approximately 40% change in the Reynolds number between the first and last section, as compared with 600% change due to the variation of L. #### 6. RESULTS Fig.4 shows the measured static pressure at different positions along the nezzlo. The total pressure and total temperature of the central core of gas were assumed constant, at their measured upstream values, and hence the values of P_0/P and M given in the figure were deduced by the usual isentropic one dimensional flow formulae, using the appropriate values of Y for the combustion gases. The results in Fig.4 are, however, not used in the calculation and correlation of the heat transfer results, and are needed only in order to show the variation in Mach number along the nezzlo. Table 1 gives the heat transfer results, which have been plotted in Fig.5 using the Reynolds number based on the distance, L, from the threat. The agreement between the results for the four sections is remarkably good, and appears to show that the boundary layer may be assumed to begin approximately at the threat, as was also inferred from velocity traverses mentioned later. It is also soon from Fig.5 that the results fit almost perfectly 0.0285 with the formula St = $\frac{0.0285}{Re^{1/5}}$, for low velocity flow past a flat plate with the boundary layer turbulent ref.5. It is therefore concluded that for the divergent nozzle used in the experiments the heat transfer is the same as for low speed flow over a flat surface with the boundary layer turbulent and starting at the threat. In Fig.5 the temperature difference between wall and fluid has been based on the stream total temperature, assumed constant along the nozzle and equal to the upstream temperature before entry to the convergent section. For comparison purposes, the same results have been plotted in Fig.6 assuming the stream total temperature to fall along the nozzle length owing to heat removed, in accordance with the usual one-dimensional flow method of calculation. It will be seen that the correlation is distinctly less good than in Fig.5. #### Velocity and Temperature Traverses Fig.8 shows the distribution of velocity and temperature at the end of the last section, as measured by traversing Pitot tube and thermocouple. As would be expected for a gas, the velocity and temperature distributions are the same, the thickness of the boundary layer being about 0.120 inches. Calculation using the formula $\delta = \frac{0.37L}{----}$ for a turbulent flat plate boundary layer, gives 0.126 inches, Re¹/₃ which represents very good agreement, and again confirms the assumption that the turbulent boundary layer may be taken as starting approximately at the threat. The error caused by neglecting the thickness (0.009") of the laminar layer at the point of transition is small. It is realised that the use of flat plate formula for heat transfer and boundary layer growth for a circular pipe is not strictly correct. It would be possible to use the boundary layer equations to make calculations for the actual divergent nozzle used, but preliminary investigations show that the departure from flat plate conditions is within the limits of experimental error. For a nozzle of smaller angle of divergence, or for a straight pipe, however, the error may be appreciable, as shown by Latzko. Under the conditions of the Kayo, Keenan and McAdams experiments, for example, the effects of the pipe diameter may not be negligible. #### Subsonic Heat Transfer Some experiments with a straight pipe in place of the divergent section of the nozzle were also carried out, the straight section being divided into four equal lengths and the same technique used as with the divergent nozzle. The results are shown in Table 2 and Fig.7, and are of course all for subsenic speeds. The points for the sections nearest the threat agree closely with the flat plate low speed formula, but there is a progressive deviation for the positions further along the nozzle. The probable explanation is the acceleration of the core of fluid caused by the thickening boundary layer. #### BIBLIOGFAPHY - 1. <u>Kayo. Koonan and McAdems</u>. 'Measurements of friction coefficients, recovery factors and heat transfer coefficients for supersonic flow of air in a pipe'. Heat Transfer & Fluid Mechanics Inst., Berkeloy, Cal., 1949, p.147. - 2. <u>Humble, Lowdermilk and Grole</u>. 'Heat transfer coefficients and friction factors for air flowing in a tube at high surface temperatures'. Heat Transfer & Fluid Mochanics Inst., Berkeley, Cal., 1949, p.165. - 3. Cope. W. F. 'Heat transfor at high speeds'. Proc.VII International Congress of Applied Mochanics, 3,120, 1948. - 4. Johnson and Monaghan. 'Measurement of heat transfer and skin friction at supersonic speeds'. R.A.E. Tech. Note 1994, 1949. - 5. Latzko, H. 'Zoitschr. f. angew. Math. u. Moch. 1, 268; 1921. #### NOMENCIA TURE - δ Boundary layer thickness - G Mass flow per unit area - H Heat transfer coefficient, C.H.U./hr.ft² °C. - $\mathbf{K}_{\mathbf{D}}$ Specific heat at constant pressure - L Length, measured from nozzle throat - M Mach number - P Static pressure - Po Total pressure - q Conduction heat flow in nozzlo section. (C.H.U./Sec.) - r Recovery factor - Re_L Reynolds number, GL/μ - St Stanton number, H/KpG - Total temperature, °C - Tw Wall temperature, °C - Two Adiabatic wall temperature, °C - T Static temperature of gas, °C - μ Viscosity TABLE 1 SUPEISONIC HEAT TRANSFER RESULTS Gas total temperature, $T_{\rm O}$, constant at 865°C | Run
No. | Sect.
No. | q | $ extbf{T}_{ ext{W}}$ | Н | Nu | St | Rel × 10-4 | |------------|--------------|-------|-----------------------|-------------|--------------|------------------|------------| | 1 | 1 | 0.583 | 205 | 343 | 248 | 0.00256 | 20.9 | | | 2 | 0.443 | 160 | 230 | 179 | 0.00195 | 56.5 | | | 3 | 0.403 | 142 | 192 | 161 | 0.00185 | 83.4 | | | 4 | 0.364 | 127 | 159 | 144 | 0.00173 | 105.0 | | 2 | 1 | 0.526 | 189 | 302 | 218 | 0.00255 | 18.5 | | | 2 | 0.400 | 147 | 204 | 159 | 0.00195 | 49.8 | | | 3 | 0.380 | 135 | 179 | 151 | 0.00195 | 73.8 | | | 4 | 0.331 | 117 | 143 | 1 3 0 | 0.00175 | 92.8 | | 3 | 1 | 0.484 | 176 | 273 | 198 | 0.00265 | 16.2 | | | 2 | 0.384 | 142 | 195 | 153 | 0.00214 | 43.5 | | | 3 | 0.356 | 127 | 166 | 140 | 0.00208 | 64.4 | | | 4 | 0.304 | 109 | 130 | 119 | 0.00184 | 81.3 | | 4 | 1 | 0.443 | 162 | 245 | 177 | 0.002 <i>6</i> 5 | 14.4 | | | 2 | 0.345 | 129 | 172 | 135 | 0.00211 | 38.9 | | | 3 | 0.297 | 111 | 135 | 114 | 0.00190 | 57.7 | | | 4 | 0.281 | 100 | 119 | 109 | 0.00188 | 72.7 | | 5 | 1 | 0.405 | 151 | 220 | 159 | 0.00262 | 13.2 | | | 2 | 0.323 | 121 | 159 | 124 | 0.00215 | 35.5 | | | 3 | 0.295 | 108 | 134 | 113 | 0.00206 | 52.5 | | | 4 | 0.263 | 95 | 110 | 101 | 0.00192 | 66.2 | | 6 | 1 | 0.386 | 144 | 208 | 151 | 0.00274 | 11.9 | | | 2 | 0.294 | 113 | 14 3 | 112 | 0.00226 | 30.3 | | | 3 | 0.271 | 101 | 122 | 104 | 0.00220 | 45.0 | | | 4 | 0.249 | 91 | 10 4 | 96 | 0.00211 | 56.8 | | 7 | 1 | 0.333 | 128 | 176 | 128 | 0.00270 | 10.1 | | | 2 | 0.268 | 104 | 129 | 101 | 0.00225 | 27.4 | | | 3 | 0.249 | 94 | 111 | 94 | 0.00221 | 40.8 | | | 4 | 0.227 | 85 | 94 | 87 | 0.00211 | 51.4 | | 8 | 1 | 0.318 | 122 | 166 | 121 | 0.00284 | 9.2 | | | 2 | 0.257 | 101 | 123 | 97 | 0.00238 | 24.8 | | | 3 | 0.235 | 90 | 104 | 89 | 0.00230 | 36.9 | | | 4 | 0.224 | 84 | 93 | 86 | 0.00231 | 46.6 | | 9 | 1 | 0.538 | 198 | 313 | 225 | 0.00210 | 23.2 | | | 2 | 0.459 | 168 | 241 | 187 | 0.00183 | 62.3 | | | 3 | 0.414 | 149 | 199 | 166 | 0.00172 | 92.5 | | | 4 | 0.382 | 135 | 169 | 152 | 0.00166 | 115.0 | | 10 | 1 | 0.635 | 222 | 384 | 276 | 0.00233 | 25.7 | | | 2 | 0.478 | 173 | 253 | 196 | 0.00173 | 69.1 | | | 3 | 0.455 | 158 | 221 | 184 | 0.00173 | 102.0 | | | 4 | 0.427 | 148 | 193 | 174 | 0.00169 | 128.8 | TABLE 2 SUBSONIC HEAT TRANSFER RESULTS | Run
No. | Sect.
No. | q | To - Tw | Н | Nu | St | Reg × 10 ⁻⁴ | |------------|--------------|-------|-----------------|-----|------------|-------------------|------------------------| | 11 | 1 | 0.410 | 716 | 223 | 161 | 0.00263 | 13•2 | | | 2 | 0.359 | 730 | 191 | 137 | 0.00226 | 39•6 | | | 3 | 0.346 | 735 | 183 | 132 | 0.00216 | 66•0 | | | 4 | 0.323 | 743 | 169 | 122 | 0.00200 | 92•4 | | 12 | 1 | 0.350 | 744 | 183 | 131 | 0.00279 | 10•1 | | | 2 | 0.310 | 755 | 160 | 115 | 0.00244 | 30•4 | | | 3 | 0.302 | 758 | 155 | 111 | 0.00236 | 50•7 | | | 4 | 0.294 | 7 ⁶² | 150 | 107 | 0.00229 | 71•0 | | 13 | 1 | 0.289 | 762 | 147 | 106 | 0.00290 | 8.0 | | | 2 | 0.257 | 771 | 129 | 9 3 | 0.00255 | 23.7 | | | 3 | 0.249 | 774 | 125 | 90 | 0.00246 | 39.6 | | | 4 | 0.235 | 779 | 117 | 84 | 0.00230 | 55.4 | | 14 | 1 | 0.210 | 771 | 106 | 77 | 0.00266 | 6.3 | | | 2 | 0.210 | 771 | 106 | 77 | 0.00266 | 18.9 | | | 3 | 0.210 | 772 | 106 | 77 | 0.00266 | 31.4 | | | 4 | 0.203 | 774 | 102 | 74 | 0.00256 | 44.0 | | 15 | 1 | 0.223 | 815 | 106 | 75 | 0.00305 | 5•3 | | | 2 | 0.199 | 822 | 94 | 66 | 0.00270 | 16•0 | | | 3 | 0.195 | 824 | 92 | 65 | 0.002 <i>6</i> 4, | 26•6 | | | 4 | 0.195 | 825 | 92 | 65 | 0.002 <i>6</i> 4 | 37•3 | F16.1. FIG. 2. FIG. 3. FIG. 5 FIG. 7.) 1 Information Centre Knowledge Services [dstl] Porton Down, Salishury Witts SP4-04Q 22060-6218 Tel: 01980-613753 Fax 01980-613970 Defense Technical Information Center (DTIC) 8725 John J. Kingman Road, Suit 0944 Fort Belvoir, VA 22060-6218 U.S.A. AD#: AD007870 Date of Search: 9 June 2008 Record Summary: DSIR 23/20376 Title: Heat Transfer from Gas Flowing through Convergent-Divergent Nozzle Availability Open Document, Open Description, Normal Closure before FOI Act: 30 years Former reference (Department) ARC 14539 Held by The National Archives, Kew This document is now available at the National Archives, Kew, Surrey, United Kingdom. DTIC has checked the National Archives Catalogue website (http://www.nationalarchives.gov.uk) and found the document is available and releasable to the public. Access to UK public records is governed by statute, namely the Public Records Act, 1958, and the Public Records Act, 1967. The document has been released under the 30 year rule. (The vast majority of records selected for permanent preservation are made available to the public when they are 30 years old. This is commonly referred to as the 30 year rule and was established by the Public Records Act of 1967). This document may be treated as **UNLIMITED**.